Active Listening Participant Manual ### **Learning Objectives** #### During this course, you will: - Learn more about the listening process and the different types of listening - Discover your personal listening style - Define active listening and better understand the value of being an active listener - Learn how to become an active listener ### **Course Takeaways** When you leave here today, you will be able to: - Practice being an active listener - Understand and use your listening style # Hearing vs. Listening | | Hearing | | Listening | | |---|---------|-------|-----------|--| | • | | • | | | | • | |
• | | | | • | |
• | | | | • | |
• | | | | • | |
• | | | | | | | | | | | | | | | # **Listening Process** Notes: ### **Listening Process** ### 1 Hearing - Occurs when sound waves hit the ear - Involves no deciphering or interpretation - Is a prerequisite to listening ### 2 Attending - Filters heard messages, focus on some - Can be heard or can be white nose - Attend better when there's personal gain ### 3 Understanding - Requires meaning to be assigned to a message - Impacted by language interpretation - Assigns level of importance to the message ### 4 Responding - Delivers feedback to the speaker - Can be: - > Verbal or nonverbal - > Paraphrasing - Questions #### 5 Rememberina - Recall information from memory - Builds relationships and trusts | Notes: | | | |--------|--|---| | | | | | | | | | | | · | | | | | # **Types of Listening** | Informational | |--| | Perceives info | | Requires no criticism/judgment | | Focuses on key
points | | | | critical | | Requires understanding | | Looks for evidence | | Checks for logical
reasoning | | reasoning | | | | Appreciative | | Listens for antertainment | | entertainmentDoes not involve | | analyzing | | | | | | empathetic | | Focuses on the
speaker's emotion | | Allows the listener | | to see another | point of view # **Types of Listeners** | | Detached | |---|---| | • | Avoids eye contact | | • | Withdrawn
Lacks enthusiasm | | • | Seems inattentive, disinterested & bored | | | | | | Passive | | • | May make eye contact | | • | Fakes attention Uses little | | | energy/effort | | • | Appears calm & laid back | | | | | | | | | Involved | | • | Provides some eye | | • | Provides some eye contact | | | Provides some eye | | | Provides some eye contact Has an alert posture Gives some attention Reflects on the | | | Provides some eye contact Has an alert posture Gives some attention Reflects on the message to a degree | | | Provides some eye contact Has an alert posture Gives some attention Reflects on the | | • | Provides some eye contact Has an alert posture Gives some attention Reflects on the message to a degree Active Has an alert posture | | • | Provides some eye contact Has an alert posture Gives some attention Reflects on the message to a degree ACTIVE | | • | Provides some eye contact Has an alert posture Gives some attention Reflects on the message to a degree Active Has an alert posture Uses direct eye | ### **Listening Style Inventory** The following items relate to your listening style within your work setting. Please read each question and quickly indicate your opinion by marking the appropriate box. | 1. I want to listen to what others have to say when they are talking. | | | | | |--|------------------|------------------------|------------------|----------------| | Almost always | □ Often | ☐ Sometimes | ☐ Seldom | ☐ Almost never | | 2. I do not listen attentively when others are talking. | | | | | | Almost always | □ Often | ☐ Sometimes | □ Seldom | ☐ Almost never | | 3. By listening, I | can guess a spe | eaker's intent or purp | oose without bei | ng told. | | Almost always | □ Often | ☐ Sometimes | □ Seldom | ☐ Almost never | | 4. I have a purpo | se for listening | when others are talk | king | | | Almost always | □ Often | ☐ Sometimes | □ Seldom | ☐ Almost never | | 5. I keep control of my biases and attitudes when listening to others speak so that these factors won't affect my interpretation of the message. | | | | | | Almost always | □ Often | ☐ Sometimes | □ Seldom | ☐ Almost never | | 6. I analyze my listening errors so as not to make them again. | | | | | | Almost always | □ Often | ☐ Sometimes | □ Seldom | ☐ Almost never | | 7. I listen to the complete message before making judgments about what the speaker has said. | | | | | | Almost always | □ Often | □ Sometimes | □ Seldom | ☐ Almost never | | 8. I cannot tell when a speaker's biases or attitudes are affecting his or her message. | | | | | | Almost always | □ Often | ☐ Sometimes | □ Seldom | ☐ Almost never | | 9. I ask questions when I don't fully understand a speaker's message. | | | | | | Almost always | □ Often | ☐ Sometimes | □ Seldom | ☐ Almost never | | 10.1 am aware of whether or not a speaker's meaning of words and concepts is the same as mine. | | | | | | Almost always | □ Often | □ Sometimes | □ Seldom | □ Almost never | ### **Listening Style Inventory Interpretation** The scoring for all questions, but 2 and 8: "Almost always" = 5 points "Often" = 4 points "Sometimes" = 3 points "Seldom" = 2 points "Almost never" = 1 point For questions 2 and 8, the scoring is reversed: "Almost always" = 1 point "Often" = 2 points "Sometimes" = 3 points "Seldom" = 4 points "Almost never" = 5 points Once you have calculated the points for your inventory, add them together to arrive at a score out of a possible 50 points. #### Active (45-50) The active listener gives full attention to listening when others are talking and focuses on what is being said. This person expends a lot of energy participating in the speaking-listening exchange, which is usually evidenced by an alert posture or stance and much direct eye contact. #### Involved (38-44) The involved listener gives most of his or her attention to the speaker's words and intentions. This person reflects on the message to a degree and participates in the speaking-listening exchange. The involved listener practices some direct eye contact and may have alert posture or stance, although this may be intermittent. #### Passive (28-37) The passive listener receives information as though being talked to rather than as being an equal partner in the speaking-listening exchange. While assuming that the responsibility for the success of the communication is the speaker's, this listener is usually attentive, although attention may be faked at times. The passive listener seldom expends any noticeable energy in receiving and interpreting messages. #### Detached (0-27) The detached listener withdraws from the speaking-listening exchange and becomes the object of the speaker's message rather than its receiver. The detached listener is usually inattentive, disinterested, and may be restless, bored, or easily distracted. This person's noticeable lack of enthusiasm may be marked by slumped or very relaxed posture and avoidance of direct eye contact. # **What is Active Listening?** | Write down the reasons that active listening is so important. | |---| | | | | | | | | | | | What are the benefits gained from active listening? | | | | | | | | | ### **Combating Bad Listening Habits** Many people give reasons for not being good listeners; however, with practice, we can eliminate many of these causes. | Write down ways to combat bad listening habits. | | |---|--| | | | | | | | | | | | | ### **Steps to Becoming an Active Listener** Pay Attention Provide positive reinforcement 2 Show you are listening Provide effective feedback ### **Summary** - Use different methods of listening to acquire assorted information - Informal (focuses on key points) - Critical (requires understanding, looks for evidence) - Appreciative (entertainment) - Emphatic (focuses on emotion, sees another point of view) - Improve upon current listening style - Move from detached and passive towards involved and active listening styles. - Take steps to become an active listener - Pay attention - Show you are listening - Provide positive reinforcement - Provide effective feedback